

MAGIC
Major Atmospheric
Gamma Imaging
Cerenkov Telescope

Challenging the high energy emission zone in FSRQ

PKS1222+216 (4C 21.35) VHE detection by **MAGIC**

Antonio Stamerra

DESY & Università di Siena

and

J. Becerra-González, K. Saito, T. Terzic, L. Maraschi, D. Mazin, F. Tavecchio
on behalf of the MAGIC Collaboration

D. Wood, Y. Tanaka

on behalf of the Fermi/LAT Collaboration

Fermi Symposium
11 May 2011 - Roma

antonio.stamerra@desy.de

The “Blazar Zone” in FSRQ

- ❖ Emission zone <0.1pc in conical jet within BLR
- ❖ Short time variability
- ⌚ Internal absorption
e.g. Liu&Bai 2006, Reimer 2007,
Tavecchio&Mazin 2009
- ⌚ Reduced scattering efficiency Klein-Nishina (KN)
e.g. Albert et al. 2008,
Tavecchio&Ghisellini 2008

The “canonical” scenario

The “Blazar Zone” in FSRQ

The far-dissipation scenario

- 2 Emission zone \sim 1-10 pc
dusty/IR torus
- ✧ Internal absorption in \sim TeV
Donea&Protheroe 2003, Ghisellini&Tavecchio 2009
- ü γ -ray \sim radio flares \rightarrow optical thin \rightarrow $>$ 1pc
- (?) Fast variability \sim <1 day e.g.
3C 454.3, PKS 1510-089 *Tavecchio 2010*

PKS1222+21

$z=0.432$ Lum. dist. 2.3 Gpc

- ❖ Distorted quasar (bended jet) *Saikia 1993*
- ❖ Jet aligned to our line of sight $\sim 5\text{-}10^\circ$
- ❖ Superluminal motion 17-21c *Homan 2001, Lister 2009*
- ❖ X-ray emission *Jorstad&Marscher 2006*
- ❖ Gamma-ray blazar
 - ❖ 3EG J1224+2118, IFGL J1224.7+2121,
 - ❖ 3 FSRQ in VHE; **MAGIC** VHE detection: Atel #2684

$M_{\text{BH}} \sim 1.5 \times 10^8 M_{\odot}$
 $L_{\text{BLR}} \sim 10^{45} \text{ erg/s}$
 $L_{\text{disk}} \sim 10^{46} \text{ erg/s}$
 $R_{\text{BLR}} \sim 10^{17} \text{ cm}$

MAGIC campaign

April-June 2010

MAGIC campaign

April-June 2010

VHE spectrum

Aleksić et al. ApJL 730 (2011)

- ❖ Measured spectrum:
 $\alpha = 3.75 \pm 0.29$
- ❖ De-absorbed Spectrum
(Dominguez+10):
 $\alpha = 2.72 \pm 0.34$

De-absorbed spectrum compatible
with a simple power law

High energy SED

Aleksić et al. ApJL 730 (2011)

- Simultaneous *Fermi*/LAT hrs encompassing MAGIC obs.

Single component from 2 to 400 GeV
Cutoff excluded at $E < \sim 130$ GeV (95% CL)

High energy SED

Aleksić et al. ApJL 730 (2011)

- Simultaneous *Fermi*/LAT hrs encompassing MAGIC obs.

Single component from 2 to 400 GeV
Cutoff excluded at $E < \sim 130$ GeV (95% CL)

High energy SED

Aleksić et al. ApJL 730 (2011)

- ❖ If 1-10 GeV breaks due to photon-photon interaction in the BLR
- ∅ γ-ray production should be in the BLR region!

Poutanen&Stern 2010

High energy SED

- Internal absorption + Klein-Nishina break

Ghisellini&Tavecchio 2009

Liu&Bai 2006

Inside BLR

Outside BLR

High energy SED

- Internal absorption + Klein-Nishina break

Ghisellini&Tavecchio 2009

Liu&Bai 2006

In > BLR

Outside BLR

Light curve

- ❖ Very fast variability
- ❖ Doubling time:
~ 10 minutes
- ❖ Size emission
region:
- ❖ $R \sim 10^{14} \text{ cm}$

$$R < ct_{\text{var}} \frac{\delta}{(1+z)} \approx$$

$$1.3 \times 10^{14} \left(\frac{\delta}{10} \right) \left(\frac{t_{\text{var}}}{10 \text{ min}} \right) \text{ cm}$$

CHALLENGING THE HIGH-ENERGY EMISSION ZONE IN FSRQ

Beyond the BLR

Bromberg&Levinson 2009

ROM, 11 MAY 2011

FERMI SYMPOSIUM

❖ Recollimation

Marscher 1980, Bromberg&Levinson 2009

❖ Reconfinement shocks

Nalewajko&Sikora 2009, Stawarz 2006

❖ Compact region embedded

Giannios 2009, Marscher&Jorstad 2010,
Ghisellini&Tavecchio 2008

a.Stamerra

Two zones EC

Tavecchio et al. submitted

Two zones EC

Tavecchio et al. submitted

Conclusions

More details on:

[Aleksić et al. ApJL 730 \(2011\)](#)
MAGIC Discovery of Very-High Energy Emission
from the FSRQ PKS 1222+21

- ❖ MAGIC detection of FSRQ PKS1222+21 during high gamma-ray activity observed by *Fermi/LAT*
- ü No VHE cutoff detectable
- ü Fast variability \sim 10 min
- Ø Severe constraints to FSRQ emission models
- Ø Challenge to “canonical” and “far-dissipation” scenarios
- 😊 Promise of substantial progress from simultaneous MAGIC-Fermi observations

high VHE flux → flat GeV photon index

High energy SED

MAGIC Coll. ApJL 730 (2011)

- Simultaneous *Fermi*/LAT hrs encompassing MAGIC obs.

Tanaka et al. ApJ 2011

State	Γ_{LE}	Γ_{HE}	E_{br} [GeV]	ΔL
Intermediate+Active	2.18 ± 0.02	2.64 ± 0.06	$2.4^{+0.2}_{-0.2}$	-27.2
Intermediate	2.30 ± 0.05	2.69 ± 0.40	$2.5^{+1.1}_{-0.4}$	-6.6
First flare	1.80 ± 0.06	2.40 ± 0.07	$1.1^{+0.3}_{-0.2}$	-17.9
Inter-flare	2.24 ± 0.03	2.81 ± 0.14	$2.7^{+0.6}_{-0.6}$	-8.4
Second flare	2.00 ± 0.05	2.44 ± 0.10	$1.7^{+1.1}_{-0.4}$	-6.3

